Australian contribution to ILWS

David Cole, IPS Radio and Space Services, Iver Cairns, University of Sydney

ILWS Australian Contact

- David Cole
- David.Cole@ips.gov.au
 - Tel +61-2-9213 8000
 - Fax +61-2-9213 8060

Summary of Australian Interests

- Space weather and service delivery
- Space weather monitoring in real-time
- Realistic models of magnetosphere, ionosphere and solar wind phenomena
- Recognition of imminent solar/IP activity
- Solar magnetic structures & reconnection
- CMEs, flares, and related emissions

Australian Contributions

- Solar and interplanetary
- Magnetospheric
- Ionospheric
- Space weather prediction
- Southern hemisphere sites for satellite data downloads or ground-based monitoring

Some Australian Space Instuments


Antarctica


Culgoora


FedSat – only spacecraft


TIGER radar

Space Science Decadal Plan 2007-2016 Themes

- Sun and Space to Earth
- Plasma to Planets
- Observing Australia, Earth and Planets
- Life and Technology in Space
- New Australian Instruments and Space Missions
- Theory, Modelling & Data Provision/Storage

Space Science Decadal Plan Government and Public


- Demographics Working Group
- Government Working Group
- Public Outreach Working Group

Australian Space Weather Plan


- Space weather monitoring & services
 - >Establishment of space weather agency
- > Space weather research priorities
 - Research community to agree priorities
- > Community outreach
 - ► Education and enhancement of infrastructure design and planning

Aust Monitoring network

- Network of sites
 - Australian mainland
 - Antarctic Territory
 - PNG and Pacific(Norfolk Is., and Niue)
 - New Zealand
- Low-High latitudes
- 150E long. chain
- Area covered (110E-170W, 0-70S geog.)


IPS Space Weather Status Panel


Fedsat - An Australian Research Satellite

- Australia's first satellite in 35 years
- Built by Cooperative Research Centre for Satellite Systems (CRCSS)
- 58kg micro satellite (approx 50cm cube), three-axis stabilised and with 2.5m deployable boom
- Scientific and communications experiments
- Launched by NASDA in H-IIA rocket in December 2002
- In a low Earth circular polar orbit, sun synchronous at 10:30 LT, an inclination of 98.7° and a period of ~101 min


Above: Launch of the NASDA H-IIA rocket carrying Fedsat into orbit, 14 December, 2002.


Newmag magnetometer payload


- Triaxial fluxgate magnetometer
- Built in collaboration with IGPP/UCLA
- Mounted on 2.5m boom to minimise interference from the spacecraft platform and other payloads
- Burst mode sampling rate of 100 vector samples/second (nominally 10VS/s)

Newmag – 100Hz triaxial fluxgate magnetometer


TIGER


(Tasman International Geospace Environment Radar)

Concept:


2 radars with intersecting beams.

Advantages:

- Lower latitude coverage than other SuperDARN radars
- Provides essential longitude coverage for mapping convection in Southern Hemisphere


TIGER Real-time snapshot


COSRAY Program

Equipment

- Multi-directional surface and underground muon telescopes (Mawson, 73 S mag and Hobart, 51.6° S mag)
- Collaborative array with Japan, Brazil, Germany monitoring space environment variations

Scientific Program


- Magnetic storm precursor identification
- CME shock strength and geometry via collaborating high and low energy monitor arrays

Earth Station Downlink Availability

- Aust. Remote Sensing Centre (ACRES)
 Alice Springs (9m X/S-, 5m X-band dishes)
- TERSS (9m X-band Landsat 7) Hobart
- FEDSAT, Adelaide (3m Ka-band dish)


Monitoring antenna arrays


 Radioastronomy arrays in HF-VHF (MWA/LFD) and higher frequencies (Square kilometre array) show possible options for monitoring

WDC for Solar-Terrestrial Science

- Solar data (real-time radio spectrograph, optical patrol images)
- Ionospheric data (real-time VI ionosonde data)
- Ground geomagnetic data (real-time variometer)
- Magnetospheric (Fedsat) 3-component magnetometer
- Cosray data
- High latitude data (south polar latitudes, auroral radar)
- Low latitude data

Scientific Programs

- Ionospheric prediction
- Magnetospheric modelling
- Polar/Auroral current modelling
- CME and solar flare prediction
- Propagation through interplanetary space
- Far side solar holography
- Data fusion recognition of solar active regions

ILWS Australian Contact

- David Cole
- David.Cole@ips.gov.au
 - Tel +61-2-9213 8000
 - Fax +61-2-9213 8060